

Winthrop University Faculty Conference

January 25, 2008

2:00 pm

Barnes Recital Hall

Agenda

- | | |
|---|----------------------------|
| I. Approval of minutes from October 12, 2007 Faculty Conference | (minutes attached) |
| II. Welcome & Introductory Remarks | Cheryl Fortner-Wood |
| III. Report from the President | Anthony DiGiorgio |
| IV. Report from the Vice President for Academic Affairs | Tom Moore |
| V. Committee Reports | |
| A. Academic Council (attached) | Tom Polaski |
| B. Standing Committee Reports | |
| 1. Admissions Advisory | Jean Silagyi-Rebovich |
| 2. Library | Mike Matthews |
| VI. Unfinished Business | |
| A. Faculty Governance Review | Tom Polaski
Cara Peters |
| VII. New Business | |
| VIII. Announcements | |
| A. Updates from Records and Registration | Tim Drueke |
| IV. Adjournment | |

Quorum

35% of Faculty Conference Membership (333) = 117

20% of Faculty Conference Membership (333) = 67

Winthrop University Academic Council Report to Faculty Conference 1/25/08

Academic Council met on Friday, November 9, 2007 and on Friday, January 18, 2008. Both meetings were held at 2:00 pm in Tillman 308.

Committee on Undergraduate Instruction

The following items brought to Academic Council by CUI require the approval of Faculty Conference:

COLLEGE OF ARTS AND SCIENCES

Department of History

Modify BA in History

Modify BA in History with certification

RILEY COLLEGE OF EDUCATION

Department of Curriculum and Instruction

Create TFEL designator

Department of Health and Physical Education

Add BS in Athletic Training

Add BS in Exercise Science

The following actions brought to Academic Council by CUI do not require the approval of Faculty Conference:

COLLEGE OF ARTS AND SCIENCES

Department of History

Add HIST 590 (3) Capstone Seminar in History

Department of Human Nutrition

Add GEOG 495 (3) Internship in Geography

Department of Mathematics

Modify MAED 548 (3) Secondary Math Curriculum and Pedagogy Issues to **change** pre-requisites **from** Admission to Teacher Education Program **to** Math 520 or permission of Department Chair.

Modify MATH 201(3) Calculus I to **change** co-requisite **from** MAED 200 **to** Math 104 or satisfactory score on math department placement test.

Modify MATH 202 (3) Calculus II to **change** prerequisite **from** MATH 201 **to** Math 201; Math 104 or satisfactory score on math department placement test and **add** a co-requisite of MAED 200.

Modify MATH 202H (3) Honors Calculus II to **add** prerequisite of AP AB 3 or higher or permission of math dept chair; MAED 200; Math 104 or satisfactory score on the math dept placement test and to **add** a co-requisite of MAED 200; Math 104 or satisfactory score on the math dept placement test.

Modify MATH 300 (3) Linear Algebra to **update** description.

Modify MATH 301(3) Calculus III to **change** prerequisite **from** MATH 202 **to** MATH 202 or MATH 202H; and MAED 200 and to **add** a co-requisite of MAED 200.

Modify MATH 301H (3) Honors Calculus III to **change** prerequisite **from** Satisfactory score on AP Calculus AB exam or permission of the Chair **to** AP BC 3 or higher or MATH 202H; MAED 200 and to **add** a co-requisite of MAED 200.

Modify MATH 302 (3) Calculus IV to **change** prerequisite **from** MATH 301 **to** MATH 301 (or MATH 301H) and MAED 200 and to add a co-requisite of MAED 200.

Modify MATH 302H (3) Honors Calculus IV to change prerequisite **from** MATH 301H **to** MATH 301H and MAED 200 and to **add** a co-requisite of MAED 200.

Department of Political Science

Add PLSC 362 (1) Collegiate Model United Nations

RILEY COLLEGE OF EDUCATION

Department of Curriculum and Instruction

Add EDUC 455A (1) Problems in Educational Practice

Add EDUC 455B (2) Problems in Educational Practice

Add EDUC 455C (3) Problems in Educational Practice

Add TFEL 150 (0) Teaching Fellows Seminar I

Add TFEL 250 (0) Teaching Fellows Seminar II

Add TFEL 350 (0) Teaching Fellows Seminar III

Add TFEL 450 (0) Teaching Fellows Seminar IV

Department of Health and Physical Education

Modify PHED 111 (1) Orientation to Athletic Training **to change title and credit hours** to Introduction to Athletic Training (2).

Modify PHED 548 (3) Psychology of Sport and Physical Activity **to change pre-requisite from** PSYC 101 **to** PSYC 101 and junior status.

Modify SPMA 425 (3) Current Issues in Sport **to change prerequisites from** SPMA major, junior or senior status **to** SPMA 101, SPMA major, and junior or senior status.

COLLEGE OF BUSINESS ADMINISTRATION

Department of Accounting, Finance & Economics

Add ECON 306 (3) Econometrics

Add ECON 332 (3) Economic Games and Strategies

Modify FINC 512 (3) Financial Investments Management to **change** prerequisite **from** “A C or better in FINC 312, ACCT 305 or in FINC 655” **to** “A C- or better in FINC 311.”

Modify FINC 513 (3) Banking and Financial Service Management to **change** prerequisites **from** “A C or better in FINC 312, or in FINC 655” **to** “A C- or better in FINC 311.”

Department of Computer Science

Modify CSCI 297 (1) The Ada Language to **change** title **to** Scripting Languages

Drop CSCI 398 (1) Advanced C++ Programming.

Drop CSCI 514 (3) Control and Audit of Information Systems

Department of Management and Marketing

Add ENTR 370 (3) Leadership in Free Enterprise

Modify BADM 510 (3) Sport Law to **change** prerequisite **from** ACCT 280 **to** ACCT 280, SPMA 101, and PHED 525.

Modify MKTG 484 (3) Sport Marketing to **change** teaching method **from** lecture (3) **to** combined lecture/lab (3:2:1) and to **change** prerequisites **from** “Junior or Senior standing, grade of C or higher in MKTG 380, SPMA major” **to** “Junior or Senior standing, grade of C or higher in MKTG 380, SPMA 101, SPMA major or consent of instructor.”

General Education Committee

The following item brought to Academic Council by the General Education Committee requires the approval of Faculty Conference:

1. A proposal to add the new course PHIL221X: Logic for Law School to the list of courses meeting the Logic, Language, and Semiotics requirement.